

S&P's Views on OPEB

Presentation to the Massachusetts Commission to Study Retiree Healthcare and Other Non-pension Benefits

Henry W. Henderson Associate Director Public Finance Ratings Henry_Henderson@sandp.com

Thursday, May 31, 2012

Wide Range of State OPEB Burdens

- S&P's Report "The OPEB Burden Varies Widely Among U.S. States"
 - September 22, 2011 shows:
 - Unfunded state OPEB obligations totaled \$545 billion at Fiscal 2010 year end
 - Range of liabilities is wide -- \$0 for Oklahoma to \$61.4 billion for California
 - Median liability: \$3.4 billion
 - Average Liability: \$10.9 billion
 - Massachusetts' Liability: \$16.6 billion

Our View of State OPEB

 Comparisons between states are challenging because there are broad differences in what is included for each state. There is also significant variation in the actuarial assumptions used to calculate the liability.

 Many states have taken steps to begin to formally address the liability. This would include establishing a trust, implementing benefit changes, or providing resources to begin to fund the liability.

Cost Management is a Key State OPEB Credit Consideration

- We believe that most states will have sufficient time to address these significant liabilities.
- However, the flexibility and willingness to address these liabilities will be key credit considerations.

State Debt and Liability Criteria

 Under our state criteria, the key debt and liability metrics (Debt, Pension, and OPEB) are scored individually and weighted equally.

State OPEB Criteria

- Our state criteria focus on:
 - Size of liability;
 - Level of benefits provided;
 - How fixed cost affects budgets; and
 - Ability and willingness to control OPEB costs.

Table 29 - As described in paragraph 71

OPEB Risk Assessment	
Low (1)	Limited benefits provided or benefit consists of allowing some participation in the health plan (cost paid entirely by the retiree, implicit subsidy recorded), high level of discretion to change benefits, pay-go costs are not significantly different from the actuarial required contribution.
Moderate (2)	Moderate/average liability relative to other states, proactive management of the liability in our view, some flexibility to adjust benefit levels, contributions in excess of the annual pay-go amount have been made in order to accumulate assets to address the liability.
Elevated (3)	Above-average liability relative to other states, options to address the liability are being considered but plans are not well-developed in our view, there may be some flexibility to adjust benefits but changes have been limited.
High (4)	High liability relative to other states, high level of benefits that are viewed as inflexible based on statute/constitution/contract terms, a lack of management action to address the liability in our view which will lead to accelerating pay-go contributions.

OPEB Credit Concerns

- We believe it may be hard for administrators to focus on a liability that may not be a major problem during their tenure when other needs may be more immediate.
- The OPEB liability may not be immediate, but is also something that cannot be avoided forever.
- To the extent a government contributes only pay-as-you-go OPEB costs, both annual OPEB costs and total unfunded liability will increase each year—this is a concern from a credit perspective.

Current U.S. Local Government Criteria

"From a credit standpoint, OPEB liabilities and funding strategies will be evaluated in a similar way to pension obligations. This analysis will include a review of the historical and projected pay-go costs for OPEB, the newly quantified unfunded liabilities and current funded status, and the plan for managing ongoing annual required contributions. Also, the impact of projected annual OPEB costs on the current and future budgets will be assessed. This review would also include the legal and practical flexibility a specific government has in managing these obligations from both the asset and liability perspectives."

Proposed U.S. Local Government Criteria

- Proposed local government criteria was released on March 6, 2012 in a Request for Comments.
- The proposed criteria would assess and score the areas of institutional framework, economy, management, budgetary flexibility, budgetary performance, liquidity, and debt and contingent liabilities (including OPEB).
- Under the proposal, the impact of pension and other postemployment benefit (OPEB) obligations depends on the degree to which such costs will likely escalate and whether the government has plans to address them.
- Relative to debt, governments have a higher level of flexibility to address
 these costs. Many governments have the flexibility to alter benefit levels, and
 most governments can pay less than the actuarial required contribution and
 remain able to meet actual obligations in the current and following year.
- On the other hand, such delays accelerate the growth rate of future payments. When the potential for such acceleration exists and the increased payments increase budget stress, the final debt and contingent liabilities score is proposed to be lowered, even if a specific and credible plan to address this burden exists. The score would be lowered further if there is no plan.

Massachusetts – Rating Report

- AA+/stable Upgraded in September 2011.
- Massachusetts has a \$16.6 billion unfunded actuarial OPEB liability, which we consider sizeable. The commonwealth has established a trust fund to begin to accumulate assets toward the liability, which had a balance of \$350 million as of June 30, 2011. The 2012 enacted budget provides that 10% of all tobacco settlement payments to the state be dedicated to the trust fund, with an additional 10% added each year until the deposit reaches 100% of the payments. This is expected to provide a recurring source of revenue to the trust.

Massachusetts – from the 2011 State OPEB Report

"While the liability is significant in our view, we believe that Massachusetts has begun to manage this liability as evidenced by the trust fund and other measures. A special commission was created and released a report in July 2008 that recommended the commonwealth develop a strategy to fund the liability. Supplemental budget legislation was passed in 2009 that increased the health care contributions to 20% from 15% for state employees whose retirement is effective on or after Feb. 1, 2010, which should add additional resources to fund future liabilities. A law passed in 2010 requires that 5% of capital gains revenue over \$1 billion each year would be transferred to the State Retiree Benefits Trust Fund and be used to address the OPEB liability. As part of the fiscal 2012 budget, the Tobacco Master Settlement Agreement funds will be dedicated to the trust fund on a phased-in basis. Starting in fiscal 2013, 10% would be allocated to the fund and an additional 10% would be allocated each year until 2022."

S&P Pension and OPEB Articles 2008-2011

- The OPEB Burden Varies Widely Among U.S. States
- U.S. States' Pension Funded Ratios Drift Downward
- U.S. State Ratings Methodology
- S&P's Views Of GASB's Proposed Changes In Government Pension Accounting
- U.S. States And Municipalities Face Crises More Of Policy Than Debt
- Pension Funding And Policy Challenges Loom For U.S. States
- Request for Comment: Methodology For U.S. State Ratings
- The Recession's Impact On U.S. State And Local Government Credit Risk
- U.S. States' OPEB Liabilities And Funding Strategies Vary Widely
- Market Declines Will Shake Up U.S. State Pension Funding Stability
- How "Smoothing" Can Ease The Pain Of Pension Fund Losses For State And Local Governments
- Market Volatility Could Shake Up State Pension Funding Stability
- OPEB Liabilities Pose Some Risk For State And Local Governments
- Time May Be Ripe For A POB Revival

S&P Pension and OPEB Articles 2005-2007

- OPEB Obligation Bond Funding Strategies Offer Risks and Rewards
- U.S. States Are Quantifying OPEB Liabilities And Developing Funding Strategies As The GASB Deadline Nears
- California's OPEB Liabilities Are Prompting A Review Of Future Funding Decisions
- New Texas Law Affecting State And Local OPEB Reporting Will Have No Immediate Rating Impact
- Improved U.S. State Pension Funding Levels Could Be On The Horizon
- Credit FAQ: OPEB Liabilities Pose Minimal Near-Term Rating Risk For Public Finance Credits
- An Aging Population Challenges U.S. State Budgets And Renews Interest In Health Care Reform
- How Big U.S. Cities Are Faring With The Pension Fund Meltdown
- Accounting for OPEB Liabilities: Can State & Local Governments Cope?
- Funding OPEB Liabilities: What It Means For Minnesota's Local Governments
- Funding OPEB Liabilities: Assessing The Options
- Public Employers Are Exploring A Switch To Defined Contribution Pension Plans
- Are OPEB Obligation Bonds A Viable Option To Fund Liabilities?

STANDARD &POOR'S RATINGS SERVICES

www.standardandpoors.com

Copyright © 2012 by Standard & Poor's Financial Services LLC. All rights reserved.

No content (including ratings, credit-related analyses and data, model, software or other application or output therefrom) or any part thereof (Content) may be modified, reverse engineered, reproduced or distributed in any form by any means, or stored in a database or retrieval system, without the prior written permission of Standard & Poor's Financial Services LLC or its affiliates (collectively, S&P). The Content shall not be used for any unlawful or unauthorized purposes. S&P and any third-party providers, as well as their directors, officers, shareholders, employees or agents (collectively S&P Parties) do not guarantee the accuracy, completeness, timeliness or availability of the Content. S&P Parties are not responsible for any errors or omissions (negligent or otherwise), regardless of the cause, for the results obtained from the use of the Content, or for the security or maintenance of any data input by the user. The Content is provided on an "as is" basis. S&P PARTIES DISCLAIM ANY AND ALL EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR USE, FREEDOM FROM BUGS, SOFTWARE ERRORS OR DEFECTS, THAT THE CONTENT'S FUNCTIONING WILL BE UNINTERRUPTED OR THAT THE CONTENT WILL OPERATE WITH ANY SOFTWARE OR HARDWARE CONFIGURATION. In no event shall S&P Parties be liable to any party for any direct, incidental, exemplary, compensatory, punitive, special or consequential damages, costs, expenses, legal fees, or losses (including, without limitation, lost income or lost profits and opportunity costs or losses caused by negligence) in connection with any use of the Content even if advised of the possibility of such damages.

Credit-related and other analyses, including ratings, and statements in the Content are statements of opinion as of the date they are expressed and not statements of fact. S&P's opinions, analyses and rating acknowledgment decisions (described below) are not recommendations to purchase, hold, or sell any securities or to make any investment decisions, and do not address the suitability of any security. S&P assumes no obligation to update the Content following publication in any form or format. The Content should not be relied on and is not a substitute for the skill, judgment and experience of the user, its management, employees, advisors and/or clients when making investment and other business decisions. S&P does not act as a fiduciary or an investment advisor except where registered as such. While S&P has obtained information from sources it believes to be reliable, S&P does not perform an audit and undertakes no duty of due diligence or independent verification of any information it receives.

To the extent that regulatory authorities allow a rating agency to acknowledge in one jurisdiction a rating issued in another jurisdiction for certain regulatory purposes, S&P reserves the right to assign, withdraw or suspend such acknowledgement at any time and in its sole discretion. S&P Parties disclaim any duty whatsoever arising out of the assignment, withdrawal or suspension of an acknowledgment as well as any liability for any damage alleged to have been suffered on account thereof.

S&P keeps certain activities of its business units separate from each other in order to preserve the independence and objectivity of their respective activities. As a result, certain business units of S&P may have information that is not available to other S&P business units. S&P has established policies and procedures to maintain the confidentiality of certain non-public information received in connection with each analytical process.

S&P may receive compensation for its ratings and certain analyses, normally from issuers or underwriters of securities or from obligors. S&P reserves the right to disseminate its opinions and analyses. S&P's public ratings and analyses are made available on its Web sites, www.standardandpoors.com (free of charge), and www.ratingsdirect.com and www.globalcreditportal.com (subscription), and may be distributed through other means, including via S&P publications and third-party redistributors. Additional information about our ratings fees is available at www.standardandpoors.com/usratingsfees.

STANDARD & POOR'S, S&P, GLOBAL CREDIT PORTAL and RATINGSDIRECT are registered trademarks of Standard & Poor's Financial Services LLC.